GLOCAL WEATHER HIGHLIGHTS

FEBRUARY 2003

UNITED STATES

Alaska

Temperature averaged 4°C to 15°C above normal, with the largest departures in excess of 6°C above normal covering the interior portions of southern and central Alaska. Although lows were below freezing, with readings below -20°C in

central Alaska, the mercury climbed above the freezing mark at most locations.
Central and Eastern

Precipitation amounts between 10 and 50 mm of precipitation fell on the Appalachian Mountains and Atlantic Seaboard while little or no precipitation was reported further west.

Northeastern

Temperatures averaged 3°C to 13°C below normal across the northeast into southeast Canada. The very cold air fueled the severe winter storm that battered the Northeast during the Presidents' Day weekend. Lows of -20°C or colder pushed as far south as central Pennsylvania, but the mercury managed to creep above freezing at coastal locations.

Although the bulk of the severe winter storm occurred on February 16-18, the delays caused by this storm allow it to be covered herein. Baltimore, MD reported the highest single-storm snowfall of 71.6 cm while at Washington, DC the storm total of 42.4 cm of snow was the fifth highest ever recorded. Similar snowfalls were reported as far north as Boston. The storm disrupted transportation, closed schools and businesses, and claimed several lives.

SOUTH AMERICA

Colombia

Precipitation amounts of less than 25 mm of rain fell on western and northern Colombia during the first week.

Guyana, Suriname, and French Guiana

Precipitation amounts of 10 to 100 mm fell on these three northern South American countries, 4-week precipitation totals were generally less than 120 mm and were among the lowest 10% of the climatological distribution.

Central

Temperatures averaged 2°C to 6°C above normal across central South America. Highs exceeded 40°C in Paraguay and interior northern Argentina.

EUROPE

Northern Scandinavia

Temperatures averaged 2°C to 6°C below normal across northern Scandinavia, with

weekly departures exceeding -10°C in parts of northern Sweden. Lows ranged from

-15°C to -38°C. The mercury failed to reach the freezing mark throughout the

region.

Iceland and Northern Scandinavia

Temperatures were 6°C to 10°C above normal across northern Scandinavia during the last week. The mercury climbed above the freezing mark throughout the region while readings below -20°C were restricted to the interior portions of Norway, Sweden, and Finland.

Central

Little or no precipitation fell on much of Europe during the last week.

ITALY

Temperatures during the first week averaged 2°C to 5°C below normal across much of Italy, with lows generally below freezing, except in favored locations of southern Italy.

AFRICA

Southern

Temperatures averaging 2°C to 5°C above normal dominated much of South Africa,

Zimbabwe, and southern and central Mozambique. Highs generally ranged from 29°C

to 42°C. The above-normal temperatures exacerbated the dry conditions across

Zimbabwe and Mozambique.

Southeastern

Precipitation was highly variable across northern Zimbabwe and northern South Africa while the remainder of southeastern Africa reported little or no rain.

Western Sahel

Temperatures averaged 2°C to 4°C above normal across the interior western Sahel,

with highs exceeding 40°C at most locations.

ASIA

China and Southeastern Asia

Temperatures averaged 2°C to 9°C above normal across the region, with the

largest positive departures occurring across the western interior of China.

Highs exceeded 30°C across the Indochinese Peninsula and in western China

AUSTRALIA

Southeastern

Isolated rain showers brought rainfall amounts of 10 to 50 mm of rain to parts of New South Wales, but the vast majority of the region received little or none. According to press reports, wildfires continued to plague parts of Australia.

Southern

Temperatures averaged 2°C to 4°C above-normal across eastern South Australia, southwestern New South Wales, and most of Victoria. The relatively high temperatures aggravated the dry conditions across the region. Highs generally ranged from 30°C at coastal locations to 44°C in the interior.

Eastern

Rainfall amounts of 50 to 200 mm fell on eastern New South Wales and extreme

southeastern Queensland while 25 to 100 mm were recorded in the western portions

of New South Wales and Victoria. The remainder of eastern Australia received

fewer than 25 mm of rain.

